
Text Structure

Patterns of Organization

What is Text Structure?

How information in a passage is organized

We will study six common patterns:

• Chronological

• Cause and Effect

• Compare and Contrast

• Problem and Solution

• Sequence / Process

• Spatial / Descriptive

Chronological

Information is organized in order of time.

Chrono = time Logic = order

Example

Jack and Jill ran

up the hill to fetch

a pail of water.

 Jack fell down

 and broke his

 crown.

 Jill came

 tumbling

 after.

ALL stories are told chronologically.

Cause and Effect

An action and its results are explained.

Students did not learn

the material.

 They performed

 poorly on the test.

Cause Effect

•Don’t confuse with chronological.

•Won’t have a beginning, middle, and end.

•Time won’t progress much.

Compare and Contrast

Tells how two things are similar and different.

Apples & Oranges

Alike Different

1. Both are fruits.

2. Both have skin.

1. People don’t eat

 orange skins.

2. Oranges have

 more juice.

Require a license

to buy spray paint.

Problem and Solution

A problem and answer are suggested.

Problem Solution

Property is being

spray painted.

•Don’t confuse with cause and effect.

•It is presented as a PROBLEM.

4. Flip omelet.

3. Cook on

one side.

2. Add cheese.

Sequence / Process Writing

Information is listed step-by-step.

Explains how to do it or how it happens.

1. Crack a

few eggs.

Don’t confuse with

chronological!

Does not occur at

a specific time.

A television across

from the bed.
Two windows on

the west Wall

Spatial / Descriptive Writing

Racial is to race as spatial is to space.

Describes something in order of space.

Describes how something looks.

TIME DOESN’T PASS in these passages.

My bedroom

Tips to Identify

1. Ask, “what is the author doing in this

paragraph?” Put it in your own words.

2. Have a hunch? Use the graphic

organizer to see if the info fits.

3. Look for signal words.

Practice

1. Read each passage.

2. Determine how the text is organized:

cause and effect, compare and contrast,

chronological order, sequence / process

writing, problem and solution, or spatial /

descriptive.

3. Write your answer.

Popular Sports

 Football and baseball are two of the
most popular sports in the country. They
have many things in common. For one,
they are both team sports, and they both
require players to advance to an end or
“home” point on the playing field.
However, football requires players to carry
the ball to the end zone, whereas in
baseball, it is the defending team that
controls the ball while it is in play.

The Magic Blanket
 One day while walking home from school,

he found a magic blanket. When he covered
himself with it, he turned invisible. At first he
used his power to play all kinds of tricks on
people. He’d turn invisible and hide things, or
move a cup when someone was pouring juice
to make a mess. He had a lot of fun. But
then one day, he found that he couldn’t take
the blanket off. He was just stuck invisible.
He quit playing tricks on people, hoping that
he’d be able to take the blanket off and rejoin
society, but it didn’t work. He is still invisible
somewhere right now, and he is very lonely.

Studying for a Test
 Believe it or not, as important as it is,

many students do not know how to study
for a test. Well, studying for a test is easy.
The first thing that you must do is take out
your notes. Open your notes up to the
section that you are supposed to review.
Read what you wrote in your notebook.
When you are done, close your notebook
and see if you remember the ideas that
you were studying. Still don’t remember?
Open your notebook back up a try again.

Low Test Scores

 Many students have been getting low
scores on tests and this is upsetting to
parents, teachers, and students. Low test
scores show that teachers aren’t teaching
effectively or that students aren’t learning.
Either way it’s an issue with which we are
concerned. I propose the following: any
teacher who is giving a test should open up
their classroom for study groups the night
and morning before the test. Maybe by
giving students extra opportunities to study,
we can improve students’ test scores.

Peanut Butter and Jelly

 After a long day at school, I came

home and watched “Cops,” my favorite

show. During the commercial breaks, I got

up and made a peanut butter and jelly

sandwich. I took the bread out of the

cabinet, spread the jelly and peanut butter

on the bread, and stuck the two pieces

together. I enjoyed that sandwich as I

watched the rest of “Cops.”

The Gym Room

 The gym room at the high school down the
street from me is huge. Along the North and
South walls are bleachers that fold up during
gym. Coach pulls the bleachers out for big
games. At the end of the East and West walls
are basketball hoops. The ceilings are very
high and at the top of the gym are many large
windows. The windows go all the way around
the gym. There are also ropes that are either
tucked away or hang from the ceilings in the
middle of the gym. The ropes intimidate
some students. That gym is my favorite place.

Eligibility
 Being involved in after school sports and

clubs is not a right. It is a privilege.
Therefore, students have to meet eligibility
requirements. If students have any “D”s or
“F”s, they are not allowed to play. Also, if
students have behavior issues in class, they
cannot be on the team or in the club. Lastly,
students need to keep good attendance. If
students miss school, they most certainly
cannot come to practice. Being on a team is
a lot of responsibility. If students are not
proving to be responsible, they will not be
permitted to be in clubs or teams.

Answers

1. Compare and contrast

2. Chronological

3. Sequence or process writing

4. Problem and solution

5. Chronological

6. Spatial / descriptive writing

7. Cause and effect

